

PARISH INFORMATION NEWS SHEET

Parish of Newcastle and Newtownmountkennedy
with Calary

Family Service Returns

It's back with a bang. The popular Family Service featuring the superb Junior Choir under the tutorage of Joan Dempsey returns on Sunday 20th September. The theme this month

will be 'Looking with New Eyes' and Karen would love to hear from anyone of any age who would like to take part in prayers, reading, music or to welcome everyone. The more the merrier.

Junior Choir Members

Exhibition of Portraits

There will be an exhibition of Charabanc Portraits by Dermot Cranny at Kilcrouney Furniture (exit 7 off the N11) on September 18, 19 and 20 between 7 pm and 9 pm (Friday and Saturday) and 10 am to 5 pm (Sunday).

Confirmation 2016

Is there someone in your family who would like to be confirmed this time round? We're currently taking names in the Parish Office of those who want to be confirmed and who are committed to take part in Confirmation classes starting in October. Contact William or Karen to register interest.

Delayed Start For Some Clubs

Due to problems with levels in the floor in the main hall at the Parish Centre, some clubs will have to postpone their start date by a week this season. Only those clubs and organisations which use the main hall will be affected while the wooden floor is taken up, the sub-floor re-levelled and the floor re-laid. "We apologise for the inconvenience," commented

Karen Reynolds, Parish Administrator, "but we hope that everyone understands the importance of having the floor in the best condition possible. While the floor is fine at the moment for dancing, etc, it isn't level enough for some activities such as bowling. We've chosen a week which hopefully will inconvenience the fewest possible."

Churchyard Wall At Newcastle

Wondering why the wall to the right of Newcastle Church steps is embellished with orange mesh? Unfortunately it seems that there is a chance that the wall could fall. An engineer has stated that this is a possibility and so the Parish has to take every precaution to protect the public. There is no definite time scale for such a disaster, but the Parish will undertake works to repair the wall in due course.

Are you 65+ and living alone?

Would you like to be contacted on a regular basis for a chat with a friendly member of our HOMELink team?

We can also organise **minor repairs, garden maintenance, alarm pendants, guide rails for fall prevention** and can share other useful information and advice with you.

**Become a member for €20 and come to our coffee mornings, parties and other social events.
Our next coffee morning will be in September.**

**Contact our HOMELink team today
Tel: 01-2014473 or**

Exciting Times At

Tuesday 1st September is going to be a very busy day at Castle Kidz. Not only does the After-School re-open after the Summer break, but the new Playschool also opens for the first time. The After-School has been a great success, growing from an initial start with three children to the present number of sixteen of varying ages. In fact there are only a very few slots left in the afternoon schedule.

The Playschool is opening with five pre-schoolers, with a further two booked in to start after Christmas. These little ones have already met at a Teddy Bears Picnic held on a lovely afternoon at Castle Kidz. This was also an opportunity for the parents to meet

Ruth O'Toole

each other and the staff team.

Ruth O'Toole has managed Castle Kidz After-School for the past year and her role now expands to include managing the Playschool. Christine Reboul-Geraghty will join her on the team to run the Playschool. Karen Reynolds is responsible for managing all administration and financial functions for Castle Kidz from the Parish Office.

As one of our pre-schoolers, Ethan,

needs a little extra help we will be welcoming Dawn to the team. She will be solely responsible for Ethan and has been recruited by Enable Ireland.

It was a busy time preparing for the opening of the Playschool. The printer in the office was nearly on meltdown churning out 40 policies, various notices, contracts, handbooks, etc. New units were installed in the room to allow for extra storage, and artificial grass was laid in the outdoor area which is surrounded by a very colourful fence painted by our caretaker, Sean.

We're very happy to welcome Freya, Ethan, Noah, Harry and Selim to Castle Kidz Playschool.

TO A SPECIAL LADY ON A SPECIAL BIRTHDAY

ENJOY YOUR DAY EDIE

Coffee

Everyone is welcome to drop in to the sitting room at the Parish Centre any Tuesday morning from 10.30am. The kettle is always on and the toaster is always hot. And if we're lucky, Flo or Grace will have brought some delicious treats.

Vestry Meeting

The next meeting of Newcastle/
Newtownmount-
kennedy Select Vestry takes place on Thursday 10th

September at 8pm in the Parish Centre.

Lunch

This month's lunch will hopefully take place in Waterford. See below!

Outing to Waterford

Karen is currently assessing interest in a trip to Waterford, with a proposed date of 15th, 16th, 17th September. A rough outline of events is a visit to the Waterford Crystal showroom and a tour of the factory, an excursion on the

Waterford and Suir Valley Heritage Railway, a visit to the Bishop's Palace, and a trip to the Theatre Royal to see 'West Side Story'. As usual we'll throw in a few surprises. Contact Karen for information or to book a place.

New Parishioners

If you, or someone you know, is new to the parish and would like a copy of PINS to collect in church, or sent as an email, let Karen know at the parish office or by text.

Parents and Toddlers

Deirdre returns to run the Parents and Toddlers group from Monday 7th September. Meet from 10.30 am in the Parish Centre as usual. Everyone with a baby or toddler is welcome to drop in for a play and a chat with a cup of coffee.

Thanks to Kim and Emma for looking after the group for the summer.

Choir

The choir begins rehearsals for the new season shortly. If you would like to join contact Andy at 086-1591873

Table Tennis

Table Tennis resumes on Monday 7th September at 8pm in the Parish Centre. Contact Heather for details at 087-9422172

Bowls

Bowls will start a little late this season due to the works in the hall. First session on Thursday 10th Sept.

Baptisms

9th August 2015 at St Matthew's
Erin May daughter of Sandra Simpson and Brian Kelly, 10 Broomhall Crescent, Rathnew

16th August at Newcastle
Sam Andrew son of Kim and Eamonn Murphy, Lazy Acre, Leamore Lane, Newcastle

16th August at Newcastle
Lara Dorothy Muireann daughter of Catherine and Dermot Ryan, 104 Applewood Heights, Greystones

We pray that God will bless these children and their families, and that they will grow to fulfil the promises made for them at baptism.

Weddings

17th July 2015 at Newcastle
Victor Cowper & Emma Smith
Apartment 172, The Spinnaker, Arran Quay, Dublin

15th August 2015 at Newcastle
Simon Echlin & Majella McCarron
91 Woodstock, Kilcoole

Congratulations to Victor and Emma, and Simon and Majella. We wish you many years of happiness in your new lives together.

The Word may come through preaching and teaching, through personal witness in word or song, or through study and meditation but it always comes (if we are receptive) with that power to renew us.

This is why the believer must spend time daily with the Bible, reading and meditating, and why the Word must be an important part of public worship.

Warren Wiershe

What's Happening in CALARY

Music in Calary

On Sunday 20 September, Bewley's Café Theatre and the Delmaine String Quartet will present "Love and War - Words and Music from the Western Front during World War 1". The Delmaine Quartet will perform a varied programme, featuring the letters of Artillery Officer, Eric Appleby, to his Athlone sweetheart, Phyllis Kelly. This moving correspondence records the discomforts, horrors, banalities and humour of trench life as Eric yearns to be back with his beloved in a world at peace.

Threaded through this extraordinary love story are some of the great works from the famous generation of World War One soldier poets and composers, as well as works by Bach, Ravel, Dvorak and Schubert.

The concert begins at 8 pm and this event includes an optional supper, which will be served at 6.30 pm. This evening will be a special fund raiser for the work of Sister Mary Killeen's rehab centre in Mukuru, Nairobi.

On Saturday October 10 at 8 pm, Moya O'Grady, David O'Doherty, Geraldine O'Doherty, and Edel O'Brien will perform works for cello, violin, harp and voice for Calary's Harvest weekend.

To book tickets or for more information on these events, please email Derek at derekneilson@eircom.net or phone John on (01) 2818146.

Exhibition of Portraits

There will be an exhibition of Charabanc Portraits by Dermot Cranny at Kilcroyne Furniture (exit 7 off the N11) on September 18, 19 and 20 between 7 pm and 9 pm (Friday and Saturday) and 10 am to 5 pm (Sunday).

Sunday School

Sunday School continues in the Church Room during Sunday Service, except when there is Family Service.

Baptism

13th July at Calary
Aoife daughter of Manus and Roslyn Carey of Glasgow.

What Goes On at... Bible Club

So you're thinking you might like to try out Bible Club but you're worried that you might be expected to be some sort of a theological expert, ask super-intelligent questions and have a generally pious demeanour? Well here's a short description of what happens at a typical Bible Club evening.

We meet in the sitting room at the Parish Centre at 8pm on the second and fourth Tuesdays in the month. Not everyone turns up every time. It's perfectly fine to drop in and out as you want.

We start with a bit of a chat about everything and anything, accompanied by cheese and crackers, grapes, crisps, and a glass of wine (red and white) or a soft drink.

Then someone says a prayer—that's someone who is happy

to do it; we don't force anyone to do anything. I personally am useless at praying out loud off the cuff. I don't mind if I'm prepared. After that somebody will read the passage which we are about to discuss, and then I throw out questions to kickstart a discussion.

Sometimes it seems that everyone has an opinion and sometimes only a few have anything to say. Every opinion, question and viewpoint is taken seriously and no one is made to feel that they are right or wrong. That's not to say that it's all serious stuff. Some of the funniest moments I've had have been at the Bible Club. We've had some rare comments!

After we've interpreted the passage to death, and hopefully each of us has found new meaning from it by listening to others, we light some candles and

have a short time of prayer, silent or spoken. After that I give the passage to read for the next meeting.

Then it's time to put on the kettle and break out coffee, tea and some sort of bad-for-you sweet things, and have another chat. It's all over by 9.30 (or on a really interesting evening it might be a bit later).

You would be very welcome to come and give it a try. It's well worth the effort and I think we have all gained from the experience. I firmly believe that exploring what it means to be a Christian does not have to be dull. And we're all really nice!

So what are you waiting for? *Next meeting is on Tuesday 22nd September at 8pm.*

Karen

Not For Adults

Sunday School

I hope you all had a wonderful summer and I'm really looking forward to welcoming you back to Sunday School on Sept 6th.

We had a wonderful few days at Summer camp in July. I want to extend my thanks to all the leaders who gave their time voluntarily, Wendy, Erika, Deirdre, Fiona, Sue, Pam, Siobhan and Sandra.

Also a big thank you to the junior leaders, Leah, Mark, Michael and Joshua.

Finally thank you to William for his story telling and extreme enthusiasm when it came to the water games.

Karen K

YOUTH CLUB

Look out for news
of the next
Youth Club
meetings and outings
by text, email
and the parish
Facebook page

JUNIOR CHOIR

We perform once a month at the
Family Service and at special
services during the year

Why not join us?
We rehearse on Wednesdays from
2.20pm in the Parish Centre

Talk to Joan Dempsey
or Gillian O'Neill
for more information

FAMILY SERVICE

**Bring along your
parents, friends,
brothers, sisters,
grandparents,
aunts, uncles.**

New Film Release

Hotel Transylvania 2

Release date: September 25, 2015

Studio: Sony Pictures Animation

Director: Genndy Tartakovsky

MPAA Rating: PG (for some scary images, action and rude humor)

Screenwriters: Adam Sandler, Robert Smigel

Starring: Mel Brooks, Adam Sandler, David Spade, Steve Buscemi, Kevin James, Molly Shannon, Jon Lovitz, Andy Samberg, Selena Gomez, Fran Drescher, Cee-Lo Green

Plot Summary:

The Drac pack is back for an all-new monster comedy adventure in Sony Pictures Animation's "Hotel Transylvania 2"! Everything seems to be changing for the better at Hotel Transylvania...

Dracula's rigid monster-only hotel policy has finally relaxed, opening up its doors to human guests. But behind closed coffins, Drac is worried that his adorable half-human, half-vampire grandson, Dennis, isn't showing signs of being a vampire. So while Mavis is busy visiting her human in-laws with Johnny – and in for a major cultural shock of her own – "Vampa" Drac enlists his friends Frank, Murray, Wayne and Griffin to put Dennis through a "monster-in-training" boot camp. But little do they know that Drac's grumpy and very old, old, old school dad Vlad is about to pay a family visit to the hotel. And when Vlad finds out that his great-grandson is not a pure blood – and humans are now welcome at Hotel Transylvania – things are going to get batty!

NAME	TIME/DAY
Sunday School	During morning service at Newcastle Church
Parents and Toddlers	Mondays from 10.30am
Youth Club	First and Third Fridays 8—9.30pm
Junior Choir	Rehearsal Wednesdays 2.20pm
Choir	Rehearsal Mondays 8pm
Time Out	First and Third Tuesdays 8—9.30pm
Bible Club	Second and Fourth Tuesdays 8—9.30pm
Table Tennis	Mondays 8.30pm
Bowls	Thursdays 8pm
Coffee	Tuesdays From 10.30am
Lunch	Third Thursday 12.45pm

CONTACT

Karen Kissane
087-2709759

Deirdre Byrne
086-8332133

Ruth O'Toole
086-3951221

Gillian O'Neill
086-8586629

Andy Sleeman
086-1591873

William Bennett
087-9480317

Karen Reynolds
087-2866889

Heather Simpson
087-9422172

Evelyn Sutton

Karen Reynolds
087-2866889

Karen Reynolds
087-2866889

The Other Side (Author Unknown)

A sick man turned to his doctor, as he was leaving the room after paying a visit, and said, "Doctor, I am afraid to die. Tell me what lies on the other side."

"Very quietly the doctor said, "I don't know."

"You don't know?" the man said. "You, a Christian man, do not know what is on the other side?"

The doctor was holding the handle of the door, on the other side of which came a sound of scratching and whining. As he opened the door, a dog sprang into the room and leaped on him with an eager show of gladness.

Turning to the patient, the doctor said, "Did you notice my dog? He's never been in this room before. He didn't know what was inside. He knew nothing except that his master was here, and when the door opened, he sprang in without fear."

"I know little of what is on the other side of death," the doctor continued, "but I do know one thing: I know my Master is there, and that is enough. And when the door opens, I shall pass through with no fear, but with gladness." -

Starting another year, and by that I mean getting into gear after the long summer, is a daunting time for many people. Starting school, new classes, new schools, universities or colleges, and perhaps new work opportunities are some of the things very important to our younger people.

As Rector I always feel challenged by the great tasks presented to me in ministry. I mean that in a positive way. We are presented with every age group and ability, people with very close ties to the church, and some with only slender connections. We have the Christmas and Easter people, the occasional service people i.e. baptisms, confirmations marriages and funerals. We have some who join clubs or organisations and we have those who enter into as many things as possible including Sunday worship.

I sincerely ask you to have a think about your commitment to your Parish. Your involvement bring a real encouragement to those who work to provide the various things on offer and your contributions are really important to our community.

If each of us decided to make a real effort to contribute more by way of attendance these parishes would be transformed.

Let's together look forward to a good year and decide to have a serious think about our priorities and commitment.

William

God's Garden By Robert Frost

God made a beatous garden
With lovely flowers strown,
But one straight, narrow pathway
That was not overgrown.
And to this beauteous garden
He brought mankind to live,
And said: "To you, my children,
These lovely flowers I give.
Prune ye my vines and fig trees,
With care my flowerets tend,
But keep the pathway open
Your home is at the end."

Then came another master,
Who did not love mankind,
And planted on the pathway
Gold flowers for them to find.
And mankind saw the bright flowers,
That, glitt'ring in the sun,
Quite hid the thorns of av'rice
That poison blood and bone;
And far off many wandered,
And when life's night came on,
They still were seeking gold flowers,
Lost, helpless and alone.

O, cease to heed the glamour
That blinds your foolish eyes,
Look upward to the glitter
Of stars in God's clear skies.
Their ways are pure and harmless
And will not lead astray,
Bid aid your erring footsteps
To keep the narrow way.
And when the sun shines brightly
Tend flowers that God has given
And keep the pathway open
That leads you on to heaven.

**Be strong and take heart,
all you who hope in the Lord.**

Psalm 31:24

Q&A

Question

This is a question which occurs to me every time I attend a service of Holy Communion. During the Gloria we refer to “*Lord Jesus Christ, only Son of the Father*” and later in the Nicene Creed we state that “*We believe in one Lord, Jesus Christ the only Son of God*”

How do we know that Jesus was/is the only son of God? Should we not say that he is the only human son of God? Or the only son who took human form? Surely we can't have the arrogance to say that we know that God has no other eternal sons in heaven or on another planet in a distant universe?

Answer

In Christianity God is addressed as the Father, in part because of his active interest in human affairs, in the way a human father might take an interest in his children. In general the title father signifies God's role as life giver, the authority and powerful protector.

We have two aspects to consider and both are different.

1. Jesus is described in scripture as ‘the eternal son of the father’ or ‘eternally begotten of the father’ as in the Nicene creed. No other living being can be called eternal’. In this sense the second person of the trinity is unique and no other person or being was active in creation.
2. Jesus is described as the Son of God when born in Bethlehem. This was not the beginning of Christ but was ‘God incarnate’ God in flesh. The perfect begotten son. No other person or being can claim this position because he came as the perfect sacrifice and had a particular work to do. Scripture says his sacrifice was a once off, never to be repeated, event. So as far as humanity is concerned the sonship of Jesus in this sense is never repeated.

As to whether God has other sons in distant planets I think scripture does not address specifically. But John 3:16, the most well-known verse in the New Testament, “For God so loved the world he gave his only begotten Son ...” This would seem to imply that there is only one begotten son. Christians are referred to as sons of God as are angels.

William

If you have a question you'd like answered or a comment on the above question or answer, send it to Karen at the parish office. You can remain anonymous or not as you prefer.

Prayer For Peace Among Nations

O Almighty God,
the Father of all humanity,
turn, we pray, the hearts of all peoples and their rulers,
that by the power of your Holy Spirit
peace may be established among the nations
on the foundation of justice, righteousness and truth;
through him who was lifted up on the cross
to draw all people to himself,
your Son Jesus Christ our Lord. Amen.

--- William Temple (1881-1944)

Chair Yoga Classes

Chair yoga is mostly practiced sitting on a chair or standing with the chair as support if needed. Classes are relaxing and fun and suitable for all ages and mobility.

Great Benefits:

- keep your joints mobile
- strengthen your muscles
- improve your balance and posture
- stimulate your circulation and your heart
- expand and improve your breathing
- calm and relax your mind

When: Wednesdays 10.30am -11.15am

Where: Newcastle Parish Centre

Cost: €7 per class drop in

For more information contact: **Angelika 087 2176068**

Angelika is a fully qualified Yoga Teacher and Back Care
Yoga Specialist as well as a Physical Therapist.

JESUS AND THE MIGRANTS

A recent BBC Songs of Praise programme was broadcast from a refugees' makeshift church in Calais. St Michael's is a ramshackle affair, made of corrugated iron and canvas, with a wooden cross affixed to the front. It was built over a weekend by volunteers. Images of Christ and the Virgin Mary are held in place with duct tape

Hundreds of people worship there. They are chiefly Ethiopian and Eritrean Christians desperate enough to flee their homeland who are now stuck in Calais. One of the men who helped build the church said "our church is designed for those who want to thank God for their lives and to pray for the future...."

These unwanted, despised men, women and children have nothing. They're not even thought of by some as people. They are just a human mass of "migrants", not even worthy of the word "refugees" and have been called a "swarm" by some furious people. I'm not furious at all. I am extremely moved, that's what I am..... I am delighted that a BBC religious programme is striving to keep itself relevant and appears not only to be familiar with the teachings of Christ but keen to follow them - because, of course, were He to appear tomorrow he would not be heading for the prosperous suburbs of our cities. I fail to imagine that there exist people who call themselves Christian and fail this fairly central point. We are people and so are these refugees. They are not faceless and amorphous mass. They are human beings. They have nothing. We can at least give the benefit of our decency.

Adapted by Colin Murphy from an article by India Knight "What would Jesus do.....?" The Sunday Times, 18 August 2015

Before clocks, sun dials were used to tell the time.

An extract from Newcastle Vestry books reads
“23rd April 1736 for a Sun Dyal 8 shillings”

The base of the sun dial in Newcastle Churchyard
has had the face stolen at some time in the past.

If anyone has an old sun dial face would they please donate to
the Parish so that the sun dial will be complete again.

Replies please to William or Bob Jennings

TABLE QUIZ

Thursday 17th September 2015

Byrnes Pub, Kilcoole

Table of four: €20

8.30p.m

Raffle on the night!

All proceeds go to Wicklow Dementia Support

T: 089 4286928 or E: Wicklows@gmail.com

Catholic Neighbour Preaches at C of I Rector's Institution

Archbishop Michael Jackson instituted the Revd Ruth Noble as the new Rector of Crumlin and Chapelizod on Friday August 28th at St Mary's Church, Crumlin. The preacher was Fr Michael Murphy, PP Mountmellick. A native of Co Wicklow, Rutj (nee Jackson) went to secondary school in King's Hospital, Dublin and graduated from Business Studies in DCU. After a year in Birmingham, she moved to Northern Ireland as a member of the community at the Christian Renewal Centre, Rostrevor, Co Down and then to the Queen's University Chaplaincy in Belfast.

Ruth was ordained in 2002 for a curacy in St Mark's, Portadown. In 2005 she moved to Blarney, Co Cork and, while there, completed a Masters Degree focusing on growing churches in the Republic of Ireland. She has been Rector of Mountmellick Group of Parishes since 2010. Ruth and her husband, Alan (a native of Belfast) are looking forward to the move to Dublin. She succeeds the Revd Adrienne Galligan who became the Rector of Rathfarnham in January.

New Look PINS

Hope you like it—it's the new look PINS! For some time we have been hoping to develop PINS into an interesting little magazine with various bits and pieces to attract the attention of various age groups and tastes.

You are invited to contribute a story, an article, an experience, a news item, a request for prayer or a question. If you would like a letters page then drop Karen a line. We will always reserve the right to edit, but hope to broaden our appeal by having something for most tastes.

As a community it is important to get to know each other and one way to do this is to let us know what you are up to in PINS. Maybe a holiday, some great book you have just read or a particular experience you've had. We'd love to hear about it!

We all have questions to ask. Why not contribute to our Q and A section in PINS. You might not always get an answer but we will do our best.

A new command I give you: love one another.
As I have loved you, so you must love one another.
By this everyone will know that you are my disciples,
if you love one another.
John 13:34,35

China honours Christian missionary and Olympic athlete Eric Liddell

British Olympic champion, devout Christian and prisoner of war Eric Liddell, who famously chose his faith over competing in a championship race, has been honoured with a statue in his native China.

After refusing to run in the heats on a Sunday, for his favoured distance, the men's 100 metres, Liddell could still compete in the men's 400 metres at the 1924 Summer Olympics in Paris, which he won.

The British educated athlete who was nicknamed 'the flying Scotsman' and born in Tianjin, returned to China in 1925 to serve as a missionary teacher, where he mostly remained until his death in 1945, in a Japanese civilian internment camp.

On Monday, the marble sculpture of Liddell, captured in mid-stride, was unveiled in Tianjin. The statue was revealed in front of his daughters, the internment camp's remaining survivors and the actor Joseph Fiennes, who is due to play to play him in *The Last Race*, which has just finished filming in China.

Liddell's Olympic training and racing, and the religious convictions that influenced him, were first depicted in the Oscar-winning 1981 film *Chariots of Fire*, in which he is portrayed by fellow Scot Ian Charleson.

"It's one thing to preach Bible study or whatever, but it's another to actually live your beliefs under conditions like being in an internment camp," said Fiennes at Monday's unveiling.

Liddell, who also played rugby for Scotland, took risks by smuggling medical supplies through the barbed wire to try to treat the 2,000 other citizens of Allied countries imprisoned with him. Survivors say that he dedicated himself tirelessly to breaking down cliques and educating internees, mirroring his earlier work as a teacher in Tianjin.

Crossword

Across

1. Joshua (Abbreviation)
3. Galatians (Abbreviation)
6. John (Abbreviation)
9. Genesis (Abbreviation)
11. Nehemiah (Abbreviation)
13. Zechariah (Abbreviation)
14. The brother of Moses
19. Where was Jonah travelling to when he was swallowed by the great fish
21. Third son of Adam and Eve
24. Daniel (Abbreviation)
26. Isaiah (Abbreviation)
28. Numbers (Abbreviation)
30. Revelation (Abbreviation)

Down

1. Joshua (Abbreviation)
2. Haggai (Abbreviation)
3. Genesis (Abbreviation)
4. Luke (Abbreviation)
5. Zechariah (Abbreviation)
7. Nahum (Abbreviation)
8. One of the gifts brought by the Three Wise Men & Heaven's Streets
10. Ezra (Abbreviation)
11. Nahum (Abbreviation)
12. Hebrew Bible (Abbreviation)
15. Amos (Abbreviation)
16. Chronicles (Abbreviation)
17. Daniel (Abbreviation)
18. Timothy (Abbreviation)

Across

32. What creature was responsible for tempting Eve
34. American Standard Version (Abbreviation)
35. Isaiah (Abbreviation)
36. In what land was the tower of Babel built
37. Contemporary English Version (Abbreviation)
39. Job was a resident of which land
41. Proverbs (Abbreviation)
43. Hosea (Abbreviation)
44. Lamentations (Abbreviation)
45. Ezekiel (Abbreviation)
46. New Revised Standard Version (Abbreviation)
48. Samuel (Abbreviation)
50. Who was the wife of Abram
51. Old Testament (Abbreviation)
52. Esther (Abbreviation)
54. An ancient kingdom of Arabia, famous for its queen
56. What was the language of Palestine during the life of Christ
59. On what Mount did Moses receive the Ten Commandments
60. Exodus (Abbreviation)
61. One of the daughters of Laban, and Jacob's wife
62. A Gentile prophet of the Old Testament
64. One of the wicked cities destroyed by God near the Dead Sea
65. What type of twig did the dove return to Noah in the Ark
70. In Judaism, an alternative name for the Pentateuch
72. Any of the Hebrew leaders prior to Moses
73. The tower built by the descendants of Noah
74. Joel (Abbreviation)

Down

19. Where in Asia Minor was Paul born
20. Who was Paul's companion during his missionary travels
21. The highest in the order of angels
22. How many spies did Moses send into the land of Canaan
23. Ruth (Abbreviation)
25. American Revised Version (Abbreviation)
27. Psalms (Abbreviation)
29. Micah (Abbreviation)
31. The Old Testament town which was the home of the tribe of Ephraim
33. How many fish did Christ have to feed the 5000
34. Authorized (King James) Version (Abbreviation)
38. English Revised Version (Abbreviation)
40. Jeremiah (Abbreviation)
42. Samuel (Abbreviation)
45. New Testament (Abbreviation)
47. Syriac (Abbreviation)
49. After the crucifixion, Christ was placed in the tomb of Joseph of —
50. The new name taken by Sarai
51. Which is the shortest book of the Old Testament
53. The second son of David and Bathsheba, and builder of the temple
54. The first son of Noah
55. Micah (Abbreviation)
57. Masiach (Abbreviation)
58. The Apostle who denied Christ
63. American Translation (Abbreviation)
66. Ecclesiastes (Abbreviation)
67. Haggai (Abbreviation)
68. Habakkuk (Abbreviation)
69. The second son of Noah
71. Habakkuk (Abbreviation)

Solve the crossword
Send your answer to Karen at the Parish Office
The first correctly solved crossword pulled
from the hat will win €10
Winner will be announced in October PINS

***The greatest gift
we can give to others
is our prayers***

This month please remember in your prayers:

Baby Adams in Adelaide, Australia whose parents know she will be born with transposed arteries of the heart and will need open heart surgery at a few days old.

Elaine

John

Lorraine

Johnny

Connie

Siobhan

If you would like to include a name on this page please give the details to Karen or William

Time Out

**The prayer group will meet on
Tuesdays 8th and 29th September at 8pm
n the Parish Centre**

Room Hire at the Parish Centre

Main Hall €20 per hour

Meeting Room €15 per hour

Parties, Functions, Meetings,
Seminars, Classes, Training

Contact Karen to book your slot

Advertise in PINS

Whole Page €25

Half Page €15

Quarter Page €10

Charities Free

For details
contact Karen at
2819300 or
087-2866889
or send copy to
information.pins
@gmail.com

Contact Us

Rector:
Rev William Bennett
087-9480317

Layreaders:
Caroline Tindal
Michael Croly

Parish Administrator:
Karen Reynolds
087-2866889

Parish Office:
Open Mon - Fri 1.15 - 6.15pm
2819300

Email: nandnparishof-
fice@gmail.com

Parish Websites:
www.newcastleparish.org

SERVICES IN SEPTEMBER

DATE	CHURCH	TIME	?	SERVICE	READING
Sunday 6th	Calary	9.30	WB	HC	<i>Is. 3:4-7</i> <i>James 2:1-14</i>
	St Matthew's	10.45	CT	MP	
	Newcastle	12.00	WB	HC	
Sunday 13th	Calary	9.30	WB	MP	<i>Is.50:4-9</i> <i>James 3:1-12</i>
	St Matthew's	10.45	WB	HC	
	Newcastle	12.00	WB	MP	
Sunday 20th	Calary	9.30	WB	FS	<i>Mark 9:30-37</i>
	St Matthew's	10.45	WB	MP	
	Newcastle	12.00	WB	FS + Baptism	
Sunday 27th	Calary	9.30	CT	MP	<i>Esther 7:1-10 & 9:20-22</i> <i>James 5:13-20</i> <i>Mark 9:38-50</i>
	St Matthew's	10.45	CT	MP	
	Newcastle	12.00	CT	MP	

Holy Communion
is celebrated every Wednesday,
with prayer for the sick,
at 10.30am in St Matthew's,
followed by a cup of tea / coffee in the McLean Room.
All welcome!

Be still and know that I am God
Psalm 46:10

